

4 Animals

VOCABULARY

1 Look and write.

cat mouse ~~parrot~~ rabbit dog fish

_____ parrot _____

2 Read, draw and colour.

1 an orange fish

2 a brown dog

3 a blue and yellow parrot

3 Look and write a tick (✓) or a cross (X).

In my garden, I have got ...

- | | | | | | |
|---------------|-------------------------------------|--------------|--------------------------|-----------|--------------------------|
| 1 two rabbits | <input checked="" type="checkbox"/> | 2 eight mice | <input type="checkbox"/> | 3 one dog | <input type="checkbox"/> |
| 4 two parrots | <input type="checkbox"/> | 5 one cat | <input type="checkbox"/> | | |

4 Complete the sentences. Then write the words.

- | | |
|-----------------------------|------------------|
| 1 I've _____ got a cat. | I have got _____ |
| 2 She _____ two mice. | _____ |
| 3 They _____ three rabbits. | _____ |
| 4 It _____ a mouse. | _____ |
| 5 We _____ a dog. | _____ |
| 6 You _____ a parrot. | _____ |
| 7 He _____ a fish. | _____ |

1 Write the words.

2 Look and write.

1 legs It's got four legs.

2 ears _____

3 tail _____

4 eyes _____

3 Look and write about the dragon.

- 1 short legs Has it got short legs? No, it hasn't
- 2 big ears _____
- 3 small eyes _____
- 4 a long tail _____
- 5 wings _____

4 Say the words. Then write.

PHONICS

1

10

1 t _ _ n

2

2 _ _ ggs

3

3 d _ _ sk

4

4 l _ _ g

1 Look and write.

1

COW

2

3

4

5

6

2 Look, read and write.

Yes, it has. No, it hasn't.

hen goat sheep duck

1

2

3

4

1 Has it got wings? No, it hasn't. It's a _____.

2 Has it got two legs? _____ It's a _____.

3 Has it got a tail? _____ It's a _____.

4 Has it got four legs? _____ It's a _____.

3 Read. Tick (✓) the correct picture.

Farmer Ben has got a lot of animals.

What's this? It's white and it's got four black legs. It hasn't got wings.

What's that? It's black and white. It's got four legs and a tail.

It hasn't got a small head.

What's this? It's got wings. It hasn't got four legs.

Look! What's that? It's got small eyes. It's got big wings. But it isn't a hen.

4 Read and choose.

Farmer Ben has got ...

	Yes	No		Yes	No
1 a sheep	✓		2 a goat		
3 a horse			4 a duck		
5 a cow			6 a hen		

1 Look, write and match.

chick kitten ~~puppy~~

puppy

2 Join the dots. Then write.

puppy wings ~~chick~~ It's small legs

It's a chick. It's got
small.

It's a puppy. It's got four
legs. It's small.

3 Read and circle.

- 1 **These / (This)** is a goat. **It's got / It's** four legs and a small tail.
- 2 These are **horses / horse**. They **have got / are** big and black.
- 3 This is a puppy. It's **small and brown / four legs**.
- 4 These are hens. They've got **wings / arms**.

4 Draw an animal. Then complete the sentences.

This is a _____.

It's _____.

It isn't _____.

It's got _____ and _____.

1 Look and match.

	<div>1</div> <div>a hen</div>	<div>2</div> <div>an ostrich</div>
<div>a</div> <div>a chick</div>	<div>b</div> <div>an egg</div>	<div>c</div> <div>a chick</div>
		<div>d</div> <div>an egg</div>

2 Read and write *T = True* or *F = False*.

1	Ostriches are birds.	T
2	They aren't big. They're small.	
3	They've got two legs.	
4	They've got short legs.	
5	Ostrich eggs aren't small. They're big.	

3 Look again at Activity 2. Correct the false sentences.

Ostriches are big. They aren't small.

- 4 Draw and colour four farm animals in Greece.
Then write about them.

This is a horse.

It's got four legs and a tail.

It's big and white.

1 Look and write.

1

hen

2

3

4

5

6

7

8

2 Look, read and write.

1 Is the cow big?

Yes, it is.

Has it got a tail?

2 Are the sheep white?

Have they got wings?

3 Are they parrots?

They're _____.

3 Match.

- | | |
|-------|----------|
| 1 hen | a puppy |
| 2 dog | b chick |
| 3 cat | c kitten |

4 Read. Number the pictures in order.

Ben:	Let's play a guessing game. Ask me questions!
Tom:	What is it?
Ben:	It's an animal!
Tom:	Is it a duck?
Ben:	No, it's big. It's got four legs.
Tom:	Is it a cow?
Ben:	No, it isn't.
Tom:	Is it a sheep?
Ben:	Yes, it is!

